Rapid Automated Induction Lamination (RAIL) for High-Volume Production of Carbon/Thermoplastic Laminates by Nicholas Shevchenko, Bruce K. Fink, Shridhar Yarlagadda, John J. Tierney, Dirk Heider, and John W. Gillespie, Jr. ARL-TR-2478 May 2001 20010611 028 Approved for public release; distribution is unlimited. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. ### **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5069 ARL-TR-2478 May 2001 # Rapid Automated Induction Lamination (RAIL) for High-Volume Production of Carbon/Thermoplastic Laminates Nicholas Shevchenko and Bruce K. Fink Weapons and Materials Research Directorate, ARL Shridhar Yarlagadda, John J. Tierney, Dirk Heider, and John W. Gillespie, Jr. University of Delaware Approved for public release; distribution is unlimited. #### **Abstract** An innovative Rapid Automated Induction Lamination (RAIL) process has been developed that can fabricate fully consolidated 8-ply AS4/polyetherimide (PEI) laminates in high volumes. The process relies on induction-based rapid volumetric heating for multilayer consolidation at very rapid rates (less than 30-s cycle times), while maintaining high quality (<1% voids). Full translation of mechanical properties has been achieved in comparison to baseline processes, such as autoclave and vacuum debulk with an order of magnitude increase in throughput. The RAIL process has the potential to be integrated with thermoforming for high-volume production of net-shape carbon/thermoplastic parts. ### Acknowledgments The authors thank the U.S. Army Armaments Research Development and Engineering Center (ARDEC), the Strategic Environmental Research and Development Program (SERDP) Office and the Defense Advanced Research Projects Agency (DARPA) for funding this effort. The authors acknowledge technical contributions from members of the team from Alliant Techsystems (Jack Gerhard, Darin George, Mark Shaffer, Eric Lynam and Jim Condon), ARDEC (John Lutz and George Karshina), the U.S. Army Research Laboratory (ARL) (Chris Hoppel and William Drysdale), and others from the University of Delaware (Lorence Augh for mechanical property testing, and Hee-June Kim for induction modeling efforts). INTENTIONALLY LEFT BLANK. ## **Table of Contents** | | | <u>Page</u> | |-------------------|--|-------------| | | Acknowledgments | iii | | | List of Figures | vii | | | List of Tables | ix | | 1. | Introduction | 1 | | 2. | Material System and Process Requirements | 3 | | 3. | Process and Hardware Design | 4 | | 3.1
3.2
3.3 | Process Simulation | 4
6
6 | | 4. | Experimental Laminator | 6 | | 5. | Laminate Performance and Quality | 8 | | 6. | Potential Applications of Rail Process | 10 | | 7. | Conclusions | 11 | | 8. | References | 13 | | | Distribution List | 15 | | | Report Documentation Page | 33 | INTENTIONALLY LEFT BLANK. # **List of Figures** | <u>Figure</u> | 2 | Page | |---------------|---|------| | 1. | Process Schematic for RAIL | 4 | | 2. | Simulation scheme for Parametric Studies, Process, and Hardware Design | 5 | | 3. | Lab-Scale Experimental Laminator to Demonstrate RAIL Process | 8 | | 4. | IR Temperature Profile of Heating Zones in the RAIL Process | 9 | | 5. | Micrographs Indicating Void Content Comparison Between Vacuum-Debulk Baseline (Left) and Induction-Processed Laminate (Right) | 9 | | 6. | Process Schematic for an Integrated Laminating and Thermoforming System | 11 | INTENTIONALLY LEFT BLANK. ## **List of Tables** | <u>Table</u> | | <u>Page</u> | |--------------|--|-------------| | 1. | Examples of Process Setpoints and Hardware Parameters Determined by Simulation | 7 | | 2. | Mechanical Performance of Induction-Processed Laminates | 10 | INTENTIONALLY LEFT BLANK. #### 1. Introduction Carbon fiber-based composites are being used today in a wide range of structural applications in aerospace and defense systems. Material and manufacturing costs have been traditional barriers for use in the automotive and consumer industries. Low-cost carbon fiber is now available that may open markets for these high-volume applications. Carbon fiber-reinforced thermoplastic composites offer economic and performance advantages in terms of low-cycle times, rapid multistep processing (e.g., consolidation, stamping, welding) and high-specific stiffness and strength. Carbon-thermoplastic composites offer the potential for significant weight reduction and recycling benefits. A key concern in the economics of carbon fiber composites is manufacturing costs, especially for thermoplastic systems. The search for cost-effective manufacturing has led to the study of induction heating for processing of carbon fiber-reinforced thermoplastics. Induction processing offers a potential solution by enabling rapid volumetric heating of the thermoplastic laminae leading to multilayer consolidation. This technology enables reduction in cycle times, while maintaining quality, compared to conventional compression molding processes. A review of the literature in the area of induction heating and processing of carbon fiber-based composites reveals that the majority of work has focused on heating of preconsolidated laminates. Several efforts [1–9] have focused on using induction as a means for bonding and repair of composites with metal-mesh susceptors or heating elements. Some work has been done [10, 11] on the use of composites on metallic substrates for generation of Joule-loss energy. Little research [12–17] has focused on the use of the inherent conductivity of the carbon fibers for susceptorless heating and bonding. Border and Salas [12] studied bonding of carbon fiber-reinforced thermoplastic composites by heating the adherends at the joint through the thickness and applying consolidation pressures. Miller et al. [13] and Lin et al. [14] examined induction heating of carbon fiber-reinforced thermoplastics for applications such as die-less forming. They also developed theoretical heating models, with the conclusion that good electrical contact is required between crossed plies, and Joule heating in the fibers is the heat source. Their work has primarily focused on heating preconsolidated carbon-thermoplastic laminates. An alternative heating mechanism was proposed by Fink et al. [15–18] who observed that, in laminates in which the fibers in adjacent plies do not come into direct electrical contact before or during consolidation, heat generation is caused by dielectric losses in the polymer at the junctions of overlapping fibers from adjacent plies. They also developed theoretical models for unconsolidated laminates, based on the predominate dielectric heating mechanism. Tests by Miller et al. [13] on cross-ply prepreg stacks resulted in nonuniform heating and consolidation. As their objective was to study induction for forming operations, they concluded that preconsolidated laminates are a better choice of starting material for induction-based thermoforming. Fink et al. [18] extensively tested AS4 carbon fiber/polyetheretherketone-based APC2 consolidated and unconsolidated laminates verifying their models [15–17] for the dominate dielectric heating mechanism in those materials under varying stacking sequences and coil geometries. The motivation of this work arises from the need to develop an economical and high throughput, carbon-thermoplastic-lamination process capable of obtaining uniform heating for any carbon fiber-based thermoplastic prepreg laminate stack. This requires developing an understanding of the additional mechanism of contact resistance in laminates exhibiting fiber-fiber contact before and during consolidation as developed by Yarlagadda et al. [19] and Kim et al. [20] and incorporated into this work. It also requires developing a manufacturing process that achieves uniformity in heating in the plane and takes advantage of the through-thickness volumetric heating potential of induction. In addition, induction offers internal non-contact heating; the possibility of a moving heat source (the coil); high efficiency; control of the heat generation by coil design; and powerful, portable, and easy-to-operate induction generators. The technology outlined in this effort arose from the need to fabricate thermoplastic sheets in high volumes for munitions. The sheets are currently fabricated from AS4/polyetherimide (PEI) by conventional technology, starting from the raw material (prepreg) to the final product. One of the critical steps during the fabrication process is the lamination of 8-ply prepreg sheets, which is currently being done by vacuum-debulk tables with 300-s cycle times. Full-scale factory production demands cycle times of less than 20 s with equivalent quality and mechanical properties. For this application, throughputs of 10 ft/min are required. The primary objective of this work was to develop a Rapid Automated Induction Lamination (RAIL) process for high-volume production of carbon fiber-reinforced thermoplastic laminates. Process development, optimization, and hardware design was performed using simulation models accounting for all potential heating mechanisms. A lab-scale machine was fabricated to demonstrate the RAIL process and has successfully fabricated 8-ply laminates from AS4/PEI prepreg at high throughputs. Full translation of mechanical properties was achieved for laminates fabricated using the RAIL process compared to autoclave baselines. ## 2. Material System and Process
Requirements The RAIL process was developed to fabricate fully consolidated 8-ply laminates of AS4/PEI from prepreg supplied by Cytec Fiberite. Symmetric angle-ply laminates (i.e., [0/theta/0/-theta]_s where theta can range from 15° to 90° were investigated. The prepreg material has an average thickness of 0.0052 in and a fiber volume fraction of approximately 60%. The requirements of the RAIL process for this specific application were: - laminate with dimensions of 3 ft (length) and 1 ft (width), - throughput of 1–10 ft/min, - void content <1%, - laminate thickness tolerance ±2 mil, - dimensional tolerances (±35-mil length, ±25-mil width), - minimal warpage (symmetry), - maintain fiber orientation and negligible fiber damage or distortion, - · temperature and pressure controls to within desired ranges, and - automated machine operation. This criteria was determined such that laminate quality was similar or better than baseline vacuum-debulk or autoclave laminates. ## 3. Process and Hardware Design Several process schemes were evaluated as candidates for the RAIL process. The typical design is shown in Figure 1. All of the evaluated schemes had heating and cooling zones; the differences were the heating and cooling mechanisms. In all cases, consolidation was achieved using roller pressure due to the high amplification factor and the short residence times at high throughputs. Process simulations were used to evaluate each process scheme and the design was down-selected based on the desired process requirements. Figure 1. Process Schematic for RAIL. 3.1 Process Simulation. A complete process simulation was developed that enabled evaluation of various heating and cooling techniques for process design. The simulation was based on and adapted from earlier work on automated tow placement [21, 22] and determined relationships between input process parameters, such as temperature and pressure profiles and output quality like void content and degree of bonding. A schematic of the process simulation is shown in Figure 2. The temperature solution is generated by a two-dimensional (2-D) transient finite-difference scheme that can handle various types of heat input sources such as infrared (IR), platens, internal heat generation, etc. Transient solutions are necessary since the process is discontinuous and has start/stop zones and process velocities of up to 10 ft/min. Possible boundary conditions include free convection, forced contact (platens), adiabatic, impinging gas, and infrared radiation. The internal heat generation term is based on induction heating in the carbon-fiber prepreg stack. Figure 2. Simulation Scheme for Parametric Studies, Process, and Hardware Design. 3.2 Induction Design. When directional carbon fiber-based composites are subjected to an alternating magnetic field, volumetric heating of the composite occurs and volumetric heating rates on the order of ~100 °C/s have been demonstrated [14–20]. Initial efforts focused on identifying coupled heating mechanisms and induction parameters for uniform heating in the prepreg feedstock [19, 20]. Based on these studies, a rectangular coil design was identified that generated uniform temperature profile across the width of the prepreg stack. Motion of the stack along the feed direction causes the stack to heat up to temperature as it passes through the induction zone. Based on the temperature solution and pressure profile in each stage of the process, material void content, and degree of bonding were calculated (Figure 2). Details on the process simulation will be published at a later date. 3.3 Hardware Design. For the selected process scheme (Figure 2), parametric studies were performed to identify desired process setpoints and hardware requirements (rollers, platens, etc.) to obtain the desired material quality. Examples of design parameters that were determined using process simulations are shown in Table 1. Note the different setpoints for changing throughput velocities. ## 4. Experimental Laminator Based on the simulation models and hardware design, an experimental "proof-of-concept" laminator has been designed and fabricated (Figure 3). The experimental laminator was then rigorously tested to meet the desired requirements. Modifications were made to the stages as required; however, the overall design concept has remained the same. The laminator is comprised of six stages: (1) infeed, (2) preheat, (3) induction, (4) consolidation, (5) cooling, and (6) outfeed. The infeed rollers align the spot-welded laminate perpendicular to the coil and outfeed rollers. The preheat stage establishes intimate contact Table 1. Examples of Process Setpoints and Hardware Parameters Determined by Simulation | TI-d-one Station | Hardware Specification | 3 ft/min | 6 ft/min | 12 ft/min | 20 ft/min | |--|--|-------------|------------|-------------|-------------| | Hardware Station | Hardware Specification | 3 11/111111 | O It/IIIII | 12 10/11111 | 20 It/IIIII | | Heater Shoe | 6 in length Resistance | 505 °F | 610 °F | 939 °F | 1454 °F | | $T_1 = 482 {}^{\circ}F$ | Heaters | 482 °F | 792 °F | 1180 °F | 1788 °F | | $T_1 = 625 ^{\circ}F$ | Ticators | 702 1 | | | | | Induction Power | 1 in wide | 3.2 KW | 5.7 KW | 9.1 KW | 12.3 KW | | $T_{\text{max}} = 716 ^{\circ}\text{F}$ | | | | | | | | 6 in length | 257 °F | 140 °F | 77 °F | 77 °F | | Cooling Shoe | water cooled | | | | | | | $D_b (F_{shoe} = 3,200 \text{ lb})$ | 81.08% | 89.91% | 82.71% | 81.60% | | G 11.1 | $D_b (F_{shoe} = 1,600 lb)$ | 80.01% | 89.02% | 80.40% | 77.52% | | Consolidation | $D_b (F_{shoe} = 800 lb)$ | 79.74% | 88.61% | 79.24% | 75.30% | | Roller Force | $V_f (F_{shoe} = 3,200 \text{ lb})$ | 0.74% | 0.76% | 1.91% | 3.13% | | $F_{\text{roller}} = 3,200 \text{ lb}$ | $V_f (F_{shoe} = 1,600 \text{ lb})$ | 0.79% | 1.24% | 2.21% | 3.13% | | | $V_f (F_{\text{shoe}} = 800 \text{ lb})$ | 0.80% | 1.77% | 2.47% | 3.14% | | | $D_b (F_{shoe} = 3,200 \text{ lb})$ | 70.55% | 79.61% | 75.53% | 72.88% | | a | $D_b (F_{shoe} = 1,600 lb)$ | 70.54% | 78.14% | 72.08% | 71.12% | | Consolidation | $D_b (F_{shoe} = 800 lb)$ | 70.53% | 77.43% | 70.26% | 67.87% | | Roller Force | $V_f (F_{shoe} = 3,200 \text{ lb})$ | 0.82% | 0.76% | 1.91% | 3.13% | | $F_{\text{roller}} = 3,200 \text{ lb}$ | $V_f (F_{shoe} = 1,600 \text{ lb})$ | 0.86% | 1.24% | 2.20% | 3.13% | | | $V_f (F_{shoe} = 800 \text{ lb})$ | 0.88% | 1.77% | 2.47% | 3.14% | | | $D_b (F_{shoe} = 3,200 \text{ lb})$ | 61.20% | 71.63% | 70.31% | 68.52% | | | $D_b (F_{shoe} = 1,600 \text{ lb})$ | 61.18% | 69.34% | 65.51% | 66.42% | | Consolidation | $D_b (F_{shoe} = 800 lb)$ | 61.17% | 68.18% | 62.74% | 61.96% | | Roller Force | V_f (F _{shoe} = 3,200 lb) | 0.93% | 0.76% | 1.91% | 3.13% | | $F_{\text{roller}} = 3,200 \text{ lb}$ | $V_f (F_{shoe} = 1,600 lb)$ | 0.98% | 1.24% | 2.21% | 3.13% | | | V_f (F _{shoe} = 800 lb) | 1.01% | 1.77% | 2.47% | 3.14% | between plies by heating the outer plies, which aids in heat generation in the induction stage; this is necessary, as intimate contact (surface quality of prepreg) drives the heat-generation capability in the induction stage, and prepreg quality can vary widely. The induction stage generates volumetric heating at high rates ($\sim 100~^{\circ}\text{C/s}$) and raises the temperature of the material to within the desired process window. An IR-sensor-based feedback control loop is used to maintain temperature to within $\pm 10~^{\circ}\text{C}$ of the setpoint. The consolidation stage consists of chilled rolls that apply pressure to obtain the desired degree of bonding and void content. The cooling stage reduces the temperature of the laminate to below the glass transition temperature of the polymer. Figure 3. Lab-Scale Experimental Laminator to Demonstrate RAIL Process. The outfeed stage is the drive system for the machine and pulls the material through, as well as controls the machine throughput. The laminator is fully automated; once the material feed is accomplished, the stages are automatically lowered and raised as the material goes through at the desired process velocity. A typical thermal profile in the heating zone is shown in Figure 4. ## 5. Laminate Performance and Quality Laminator performance was quantified by measurements of void content and tensile properties of the laminate and compared to the vacuum-debulk baseline. Void content measurements for induction-processed laminates showed that voids were primarily in the outer two layers (Figure 5), with almost zero voids in the inner layers (also predicted by the process model). This is due to the chilled consolidation roller that "freezes" the outer two layers and locks in the voids. The inner layers are still at high temperatures and the roller pressure reduces Figure 4. IR Temperature Profile of Heating Zones in the RAIL Process. Figure 5. Micrographs Indicating Void Content Comparison Between Vacuum-Debulk Baseline (Left) and Induction-Processed Laminate (Right). void content. Average void contents were less than 1%. Table 2 shows the measured material properties (American Society for Testing and Materials [ASTM] tests) for various laminates comparing the effect of different processing techniques and cycle times. The induction-processed laminates show identical properties to the vacuum-debulk baseline with an order of magnitude decrease in cycle time. Table 2. Mechanical Performance of Induction-Processed Laminates | Process | Longitudinal
Tensile
Strength
(ksi) | Longitudinal
Tensile
Modulus
(msi) | Transverse
Tensile
Strength
(ksi) | Transverse
Tensile
Modulus
(msi) | Cycle Time (s) | |-----------------------|--|---|--|---|----------------| | Vacuum
Debulk | 191.7 ± 7.1 | $13.3 \pm
0.5$ | 16.3 ± 1.1 | 1.45 ± 0.04 | 300 | | Laminator at 5 ft/min | 182.4 ± 2.8 | 13.6 ± 0.3 | 16.5 ± 0.3 | 1.50 ± 0.03 | 36 | Technology developed and proven in the lab-scale laminator is currently being transitioned to a production line at Alliant TechSystems. Lessons learned during the laminator design, fabrication and prove-out have been implemented as part of the design criteria for the factory floor laminator. ## 6. Potential Applications of RAIL Process The experimental laminator has demonstrated the high-volume lamination capability of the RAIL process, while maintaining material quality. The RAIL process can be modified to include a thermoforming station for high-volume production of molded parts (Figure 6). The forming station uses cooled dies to rapidly form the part as the material exits the heating zone of the laminator and also cool the part at the same time. In this design, speed of the forming step determines final throughput. As an example, at 12 ft/min, a 3-ft-long laminate "blank" can be produced in 15 s and if the stamping or forming process is just as fast, throughputs of 4 parts per minute (parts/min) can be achieved. The cycle time of 15 s compares favorably with metal-stamping operations, where times are on the order of 5 s/part. Stamped or formed parts can be fabricated for a variety of process conditions and low-cost carbon preforms, such as woven fabrics, comingled fabric, etc. Of particular interest are Figure 6. Process Schematic for an Integrated Laminating and Thermoforming System. fiber preforms that have some axial extendibility since these are well suited for rapid forming of complex shapes. Key parameters are forming die temperatures, die pressures required during forming, and cycle times. It is expected that this design can reduce cycle times and costs of the final part significantly compared to conventional thermoforming. The experimental laminator currently operates in the discontinuous feed mode where the input material is a 36-in-long × 12-in-wide 8-ply prepreg stack. The laminator can also operate in a continuous mode, where the 12-in-wide prepreg stack is fed continuously and cut into the desired lengths after laminating. However, preform-handling issues differ significantly for both cases and need to be addressed. #### 7. Conclusions An innovative RAIL process has been developed and demonstrated for high-volume production of 8-ply AS4/PEI laminates. The process takes advantage of susceptorless induction heating to generate the volumetric heating necessary for rapid multilayer consolidation for high throughputs. Process models were developed and used for hardware design and fabrication of a proof-of-concept laminator. High-quality laminates have been fabricated at rates from 3–10 ft/min. Cycle times of 20 s have been demonstrated that represents a 15-fold reduction over the baseline technology. Full translation of mechanical properties has been demonstrated. The RAIL process can be adapted for use with thermoforming technology for high-volume production of net-shape parts. Higher rates can be achieved and will require higher power-induction generators and suitable redesign of hardware elements using the process models. #### 8. References - 1. Benatar, A., and T. G. Gutowski. "Methods for Fusion Bonding Thermoplastic Composites." SAMPE Quarterly, vol. 18, no. 1, p. 34, 1986. - 2. Nagumo, T., H. Makamura, Y. Yoshida, and K. Hiraoka. "Evaluation of PEEK Matrix Composites." Proceedings of 32nd International SAMPE Symposium, 1987. - 3. Buckley, J. D., R. L. Fox, and J. R. Tyeryar. "Seam Bonding of Graphite Reinforced Composite Panels." NASA Advanced Composites Conference, 1986. - 4. Lewis, C. F. "Materials Keep a Low Profile." Materials Engineering, issue no. 105, 1988. - 5. Buckley J. D., and R. L. Fox. "Rapid Electromagnetic Induction Bonding of Composites, Plastics, and Metals." *Materials Research Society Symposium*, vol.124, Boston, MA, 1988. - 6. Lawless G. W., and T. J. Reinhart. "Study of the Induction Heating of Organic Composites." *Proceedings of International SAMPE Conference*, Toronto, Canada, October 1992. - 7. Wedgewood, A. R., and P. E. Hardy. "Induction Welding of Thermoset Composite Adherends Using Thermoplastic Interlayers and Susceptors." *Proceedings International SAMPE Conference*, vol. 28, Seattle, WA, November 1996. - 8. Fink, B. K., S. Yarlagadda, and J. W. Gillespie, Jr. "Design of a Resistive Susceptor for Uniform Heating During Induction Bonding of Composites." ARL-TR-2148, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD, January 2000. - 9. Fink, B. K., S. H. McKnight, J. W. Gillespie, Jr., and S. Yarlagadda. "Ferromagnetic Nano-Particulate and Conductive Mesh Susceptors for Induction-Based Repair of Composites." 21st Army Science Conference, Norfolk, VA, June 15–17, 1998. - 10. Karamuk, E., E. D. Wetzel, and J. W. Gillespie, Jr. "Modeling and Design of Induction Bonding Process for Infrastructure Rahabilitation with Composite Materials." Proceedings of Society of Plastics Engineers ANTEC '95, Boston, MA 1995. - 11. Bourbon, P. E., E. Karamuk, R. C. Don, and J. W. Gillespie, Jr. "Induction Heating for Rehabilitation of Steel Structures Using Composites." *ASCE Materials and Methods for Repair*, San Diego, CA, pp. 287–294, 1994. - 12. Border J., and R. Salas. "Induction Heated Joining of Thermoplastic Composites Without Metal Susceptors." 34th SAMPE Symposium, vol. 34, p. 2569, 1989. - 13. Miller, A. K., C. Chang, A. Payne, M. Gur, E. Menzel, and A. Peled. "The Nature of Induction Heating in Graphite Fiber, Polymer Matrix Composite Materials." *SAMPE Journal*, vol. 26, no. 4, p. 37, 1996. - 14. Lin, W., A. K. Miller, and O. Buneman. "Predictive Capabilities of an Induction Heating Model for Complex-Shape Graphite Fiber/Polymer Matrix Composites." 24th International SAMPE Technical Conference, vol. 24, p. 606, 20–22 October 1992. - 15. Fink, B. K., R. L. McCullough, and J. W. Gillespie, Jr. "A Local Theory of Heating in Cross-Ply Carbon Fiber Thermoplastic Composites by Magnetic Induction." *Polymer Engineering and Science*, vol. 32, no. 5, pp. 357–369, 1992. - 16. Fink, B. K., R. L. McCullough, and J. W. Gillespie, Jr. "A Model to Predict the Planar Electrical Potential Distribution in Cross-Ply Carbon-Fiber Composites Subjected to Alternating Magnetic Fields." *Composites Science and Technology*, vol. 49, no. 1, pp. 71–80, 1993. - 17. Fink, B. K., R. L. McCullough, and J. W. Gillespie, Jr. "A Model to Predict the Through-Thickness Distribution of Heat Generation in Cross-Ply Carbon-Fiber Composites Subjected to Alternating Magnetic Fields." *Composites Science and Technology*, vol. 55, no. 2, pp. 119–130, 1995. - 18. Fink, B. K., J. W. Gillespie, Jr., and R. L. McCullough. "Experimental Verification of Models for Induction Heating of Continuous-Carbon-Fiber Composites." *Polymer Composites*, vol. 17, no. 2, pp. 198–209, 1996. - 19. Yarlagadda, S., H. J. Kim, J. W. Gillespie, Jr., N. Shevchenko, and B. K. Fink. "Heating Mechanisms in Induction Processing of Carbon Thermoplastic Prepreg." *Proceedings of 45th International SAMPE Symposium and Exhibition*, p. 79, Long Beach, CA, 21 May 2000. - 20. Kim, H. J., S. Yarlagadda, J. W. Gillespie, Jr., N. Shevchenko, and B. K. Fink. "A Study on the Induction Heating of Carbon Fiber Reinforced Thermoplastic Composites." Ninth U.S.-Japan Conference on Composite Materials, July 2000. - 21. Butler, C. A., R. Pitchumani, R. L. McCullough, and A. R. Wedgewood. "Coupled Effects of Healing and Intimate Contact During Thermoplastic Fusion Bonding." 10th ASM/ESD Advanced Composites Conference, pp. 595–604, 7–10 November 1994. - 22. Tierney, J. J., R. F. Eduljee, and J. W. Gillespie, Jr. "Material Response During Robotic Tow Placement of Thermoplastic Composites." *Proceedings of the 11th Annual ASM/ESD Advanced Composites Conference*, pp. 315–329, November 1995. | NO. OF
COPIES | <u>ORGANIZATION</u> | NO. OF
COPIES | ORGANIZATION | |------------------|---|------------------|--| | 2 | DEFENSE TECHNICAL
INFORMATION CENTER
DTIC OCA
8725 JOHN J KINGMAN RD
STE 0944
FT BELVOIR VA 22060-6218 | 1 | DIRECTOR US ARMY RESEARCH LAB AMSRL CI AI R 2800 POWDER MILL RD ADELPHI MD 20783-1197 DIRECTOR | | 1 | HQDA
DAMO FDT
400 ARMY PENTAGON
WASHINGTON DC 20310-0460 | 3 | US ARMY RESEARCH LAB
AMSRL CI LL
2800 POWDER MILL RD
ADELPHI MD 20783-1197 | | 1 | OSD
OUSD(A&T)/ODDR&E(R)
DR R J TREW
3800 DEFENSE PENTAGON
WASHINGTON DC 20301-3800 | 3 | DIRECTOR US ARMY RESEARCH LAB AMSRL CI IS T 2800 POWDER MILL RD ADELPHI MD 20783-1197 | | 1 | COMMANDING GENERAL US ARMY MATERIEL CMD AMCRDA TF 5001 EISENHOWER AVE ALEXANDRIA VA 22333-0001 | 2 | ABERDEEN PROVING GROUND DIR USARL AMSRL CI LP (BLDG 305) | | . 1 | INST FOR ADVNCD TCHNLGY
THE UNIV OF TEXAS AT AUSTIN
3925 W BRAKER LN STE 400
AUSTIN TX 78759-5316 | | | | 1 | DARPA
SPECIAL PROJECTS OFFICE
J CARLINI
3701 N FAIRFAX DR
ARLINGTON VA 22203-1714 | | | | 1 | US MILITARY ACADEMY MATH SCI CTR EXCELLENCE MADN MATH MAJ HUBER THAYER HALL WEST POINT NY 10996-1786 | | | | 1 | DIRECTOR US ARMY RESEARCH LAB AMSRL D DR D SMITH 2800 POWDER MILL RD ADELPHI MD 20783-1197 | | | | NO. OF
COPIES | ORGANIZATION | NO. OF
COPIES | <u>ORGANIZATION</u> | |------------------|---|------------------|---| | 1 | DIRECTOR US ARMY RESEARCH LAB AMSRL CP CA D SNIDER 2800 POWDER MILL RD ADELPHI MD 20783-1145 | 2 | COMMANDER US ARMY ARDEC AMSTA AR AE WW E BAKER J PEARSON PICATINNY ARSENAL NJ
07806-5000 | | 1 | DIRECTOR US ARMY RESEARCH LAB AMSRL OP SD TA 2800 POWDER MILL RD ADELPHI MD 20783-1145 | 1 | COMMANDER US ARMY ARDEC AMSTA AR TD C SPINELLI PICATINNY ARSENAL NJ 07806-5000 | | 3 | DIRECTOR US ARMY RESEARCH LAB AMSRL OP SD TL 2800 POWDER MILL RD ADELPHI MD 20783-1145 | 1 | COMMANDER US ARMY ARDEC AMSTA AR FSE PICATINNY ARSENAL NJ 07806-5000 | | 1 | DIRECTOR US ARMY RESEARCH LAB AMSRL CI IS T 2800 POWDER MILL RD ADELPHI MD 20783-1145 | 6 | COMMANDER US ARMY ARDEC AMSTA AR CCH A W ANDREWS | | 1 | DIRECTOR DA OASARDA SARD SO 103 ARMY PENTAGON WASHINGTON DC 20310-0103 DPTY ASST SECY FOR R&T | | S MUSALLI
R CARR
M LUCIANO
E LOGSDEN
T LOUZEIRO
PICATINNY ARSENAL NJ
07806-5000 | | 1 | SARD TT THE PENTAGON RM 3EA79 WASHINGTON DC 20301-7100 COMMANDER | 1 | COMMANDER US ARMY ARDEC AMSTA AR CCH P J LUTZ PICATINNY ARSENAL NJ | | | US ARMY MATERIEL CMD
AMXMI INT
5001 EISENHOWER AVE
ALEXANDRIA VA 22333-0001 | 1 | 07806-5000
COMMANDER
US ARMY ARDEC
AMSTA AR FSF T | | 4 | COMMANDER US ARMY ARDEC AMSTA AR CC G PAYNE J GEHBAUER C BAULIEU H OPAT PICATINNY ARSENAL NJ 07806-5000 | 1 | C LIVECCHIA PICATINNY ARSENAL NJ 07806-5000 COMMANDER US ARMY ARDEC AMSTA AR QAC T C C PATEL PICATINNY ARSENAL NJ 07806-5000 | | NO. OF
COPIES | ORGANIZATION | NO. OF
COPIES | ORGANIZATION | |------------------|--|------------------|---| | 1 | COMMANDER US ARMY ARDEC AMSTA AR M D DEMELLA PICATINNY ARSENAL NJ 07806-5000 | 9 | COMMANDER US ARMY ARDEC AMSTA AR CCH B P DONADIA F DONLON P VALENTI C KNUTSON | | 3 | COMMANDER US ARMY ARDEC AMSTA AR FSA A WARNASH B MACHAK M CHIEFA PICATINNY ARSENAL NJ 07806-5000 | | G EUSTICE
S PATEL
G WAGNECZ
R SAYER
F CHANG
PICATINNY ARSENAL NJ
07806-5000 | | 2 | COMMANDER US ARMY ARDEC AMSTA AR FSP G M SCHIKSNIS D CARLUCCI PICATINNY ARSENAL NJ 07806-5000 | 6 | COMMANDER US ARMY ARDEC AMSTA AR CCL F PUZYCKI R MCHUGH D CONWAY E JAROSZEWSKI R SCHLENNER M CLUNE | | 1 | COMMANDER US ARMY ARDEC AMSTA AR FSP A P KISATSKY PICATINNY ARSENAL NJ 07806-5000 | 1 | PICATINNY ARSENAL NJ
07806-5000
COMMANDER
US ARMY ARDEC
AMSTA AR QAC T
D RIGOGLIOSO | | 2 | COMMANDER US ARMY ARDEC AMSTA AR CCH C H CHANIN S CHICO PICATINNY ARSENAL NJ 07806-5000 | 1 | PICATINNY ARSENAL NJ
07806-5000
COMMANDER
US ARMY ARDEC
AMSTA AR SRE
D YEE
PICATINNY ARSENAL NJ | | 1 | COMMANDER US ARMY ARDEC AMSTA ASF PICATINNY ARSENAL NJ 07806-5000 | 1 | US ARMY ARDEC INTELLIGENCE SPECIALIST AMSTA AR WEL F M GUERRIERE | | 1 | COMMANDER US ARMY ARDEC AMSTA AR WET T SACHAR BLDG 172 PICATINNY ARSENAL NJ 07806-5000 | 2 | PICATINNY ARSENAL NJ
07806-5000
PEO FIELD ARTILLERY SYS
SFAE FAS PM
H GOLDMAN
T MCWILLIAMS
PICATINNY ARSENAL NJ
07806-5000 | | NO. OF
COPIES | ORGANIZATION | NO. OF
COPIES | ORGANIZATION | |------------------|---|------------------|--| | 11 | PM TMAS SFAE GSSC TMA R MORRIS C KIMKER D GUZOWICZ E KOPACZ R ROESER R DARCY R MCDANOLDS | 3 | COMMANDER US ARMY TACOM PM TACTICAL VEHICLES SFAE TVL SFAE TVM SFAE TVH 6501 ELEVEN MILE RD WARREN MI 48397-5000 | | | L D ULISSE C ROLLER J MCGREEN B PATTER PICATINNY ARSENAL NJ 07806-5000 | 1 | COMMANDER
US ARMY TACOM
PM BFVS
SFAE ASM BV
6501 ELEVEN MILE RD
WARREN MI 48397-5000 | | 1 | COMMANDER US ARMY ARDEC AMSTA AR WEA J BRESCIA PICATINNY ARSENAL NJ 07806-5000 | 1 | COMMANDER US ARMY TACOM PM AFAS SFAE ASM AF 6501 ELEVEN MILE RD WARREN MI 48397-5000 | | 1 | COMMANDER US ARMY ARDEC PRODUCTION BASE MODERN ACTY AMSMC PBM K PICATINNY ARSENAL NJ 07806-5000 | 1 | COMMANDER US ARMY TACOM PM RDT&E SFAE GCSS W AB J GODELL 6501 ELEVEN MILE RD WARREN MI 48397-5000 | | 1 | COMMANDER US ARMY TACOM PM ABRAMS SFAE ASM AB 6501 ELEVEN MILE RD WARREN MI 48397-5000 | 2 . | COMMANDER US ARMY TACOM PM SURV SYS SFAE ASM SS T DEAN SFAE GCSS W GSI M D COCHRAN | | 6 | PM SADARM SFAE GCSS SD COL B ELLIS M DEVINE R KOWALSKI W DEMASSI J PRITCHARD S HROWNAK | . 1 | 6501 ELEVEN MILE RD
WARREN MI 48397-5000
US ARMY CERL
R LAMPO
2902 NEWMARK DR
CHAMPAIGN IL 61822 | | 1 | PICATINNY ARSENAL NJ
07806-5000
COMMANDER
US ARMY TACOM
AMSTA SF | 1 | COMMANDER US ARMY TACOM PM SURVIVABLE SYSTEMS SFAE GCSS W GSI H M RYZYI 6501 ELEVEN MILE RD | | | WARREN MI 48397-5000 | | WARREN MI 48397-5000 | | NO. OF
COPIES | ORGANIZATION | NO. OF
<u>COPIES</u> | <u>ORGANIZATION</u> | |------------------|--|-------------------------|--| | 1 | COMMANDER US ARMY TACOM PM BFV SFAE GCSS W BV S DAVIS 6501 ELEVEN MILE RD WARREN MI 48397-5000 | 1 | COMMANDER WATERVLIET ARSENAL SMCWV SPM T MCCLOSKEY BLDG 253 WATERVLIET NY 12189-4050 | | 1 | COMMANDER US ARMY TACOM PM LIGHT TACTICAL VHCLS AMSTA TR S A J MILLS MS 209 6501 ELEVEN MILE RD | 3 | TSM ABRAMS ATZK TS S JABURG W MEINSHAUSEN FT KNOX KY 40121 ARMOR SCHOOL | | 1 | WARREN MI 48397-5000 COMMANDER US ARMY TACOM CHIEF ABRAMS TESTING SFAE GCSS W AB QT | 11 | ATZK TD R BAUEN J BERG A POMEY FT KNOX KY 40121 BENET LABORATORIES | | | T KRASKIEWICZ
6501 ELEVEN MILE RD
WARREN MI 48397-5000 | 11 | AMSTA AR CCB
R FISCELLA
G D ANDREA | | 15 | COMMANDER US ARMY TACOM AMSTA TR R J CHAPIN R MCCLELLAND D THOMAS J BENNETT D HANSEN AMSTA JSK S GOODMAN J FLORENCE K IYER | | E KATHE M SCAVULO G SPENCER P WHEELER K MINER J VASILAKIS G FRIAR R HASENBEIN AMSTA CCB R S SOPOK WATERVLIET NY 12189-4050 | | | D TEMPLETON A SCHUMACHER AMSTA TR D D OSTBERG L HINOJOSA B RAJU AMSTA CS SF | 2 | HQ IOC TANK AMMUNITION TEAM AMSIO SMT R CRAWFORD W HARRIS ROCK ISLAND IL 61299-6000 | | | H HUTCHINSON
F SCHWARZ
WARREN MI 48397-5000 | 2 | DAVID TAYLOR RESEARCH CTR
R ROCKWELL
W PHYILLAIER
BETHESDA MD 20054-5000 | | 1 | COMMANDER WATERVLIET ARSENAL SMCWV QAE Q B VANINA BLDG 44 WATERVLIET NY 12189-4050 | 2 | COMMANDER US ARMY AMCOM AVIATION APPLIED TECH DIR J SCHUCK FT EUSTIS VA 23604-5577 | | NO. OF
COPIES | ORGANIZATION | NO. OF
COPIES | ORGANIZATION | |------------------|---|------------------|--| | 1 | DIRECTOR
US ARMY AMCOM
SFAE AV RAM TV | 1 | NAVAL SURFACE WARFARE CTR
DAHLGREN DIV CODE G06
DAHLGREN VA 22448 | | | D CALDWELL
BLDG 5300
REDSTONE ARSENAL AL
35898 | 1 | NAVAL SURFACE WARFARE CTR
TECH LIBRARY CODE 323
17320 DAHLGREN RD
DAHLGREN VA 22448 | | 2 | US ARMY CORPS OF ENGINEERS CERD C T LIU CEW ET T TAN | 1 | NAVAL SURFACE WARFARE CTR
CRANE DIVISION
M JOHNSON CODE 20H4
LOUISVILLE KY 40214-5245 | | | 20 MASS AVE NW
WASHINGTON DC 20314 | 8 | DIRECTOR
US ARMY NATIONAL GROUND | | 1 | US ARMY COLD REGIONS RSCH & ENGRNG LAB P DUTTA 72 LYME RD HANOVER NH 03755 | | INTELLIGENCE CTR D LEITER M HOLTUS M WOLFE S MINGLEDORF J GASTON | | 1 | SYSTEM MANAGER ABRAMS
ATZK TS
LTC J H NUNN
BLDG 1002 RM 110
FT KNOX KY 40121 | | W GSTATTENBAUER
R WARNER
J CRIDER
220 SEVENTH ST NE
CHARLOTTESVILLE VA 22091 | | 1 | USA SBCCOM PM SOLDIER SPT
AMSSB PM RSS A
J CONNORS
KANSAS ST
NATICK MA 01760-5057 | 6 | US ARMY SBCCOM SOLDIER SYSTEMS CENTER BALLISTICS TEAM J WARD MARINE CORPS TEAM J MACKIEWICZ | | 2 | BALLISTICS TEAM AMSSB RIP PHIL CUNNIFF JOHN SONG WALTER ZUKAS KANSAS ST NATICK MA 01760-5057 MATERIAL SCIENCE TEAM | | BUS AREA ADVOCACY TEAM W HASKELL SSCNC WST W NYKVIST T MERRILL S BEAUDOIN KANSAS ST NATICK MA 01760-5019 | | 2 | AMSSB RSS JEAN HERBERT MICHAEL SENNETT KANSAS ST NATICK MA 01760-5057 | 3 | NAVAL RESEARCH LAB
I WOLOCK CODE 6383
R BADALIANCE CODE 6304
L GAUSE
WASHINGTON DC 20375 | | 2 | OFC OF NAVAL RESEARCH
D SIEGEL CODE 351
J KELLY
800 N QUINCY ST
ARLINGTON VA 22217-5660 | 2 | NAVAL SURFACE WARFARE CTR
U SORATHIA
C WILLIAMS CD 6551
9500 MACARTHUR BLVD
WEST BETHESDA MD 20817 | | NO. OF
COPIES | <u>ORGANIZATION</u> | NO. OF
COPIES | ORGANIZATION | |------------------|--|------------------|---| | 9 | US ARMY RESEARCH OFC
A CROWSON
J CHANDRA
H EVERETT | 1 | AFRL MLBC
2941 P ST RM 136
WRIGHT PATTERSON AFB OH
45433-7750 | | | J PRATER R SINGLETON G ANDERSON D STEPP D KISEROW J CHANG | 1 | AFRL MLSS
R THOMSON
2179 12TH ST RM 122
WRIGHT PATTERSON AFB OH
45433-7718 | | | PO BOX 12211
RESEARCH TRIANGLE PARK NC
27709-2211 | 2 | AFRL
F ABRAMS
J BROWN | | 2 | COMMANDER NAVAL SURFACE WARFARE CTR CARDEROCK DIVISION R PETERSON CODE 2020 M CRITCHFIELD CODE 1730 | | BLDG 653
2977 P ST STE 6
WRIGHT PATTERSON AFB OH
45433-7739 | | | BETHESDA MD 20084 | 1 | AFRL MLS OL
L COULTER | | 8 | NAVAL SURFACE WARFARE CTR
J FRANCIS CODE G30
D WILSON CODE G32
R D COOPER CODE G32 | | 7278 4TH ST
BLDG 100 BAY D
HILL AFB UT 84056-5205 | | | J FRAYSSE CODE G33 E ROWE CODE G33 T DURAN CODE G33 L DE SIMONE CODE G33 R HUBBARD CODE G33 DAHLGREN VA 22448 | 1 | OSD
JOINT CCD TEST FORCE
OSD JCCD
R WILLIAMS
3909 HALLS FERRY RD
VICKSBURG MS 29180-6199 | | 1 | NAVAL SEA
SYSTEMS CMD
D LIESE
2531 JEFFERSON DAVIS HWY
ARLINGTON VA 22242-5160 | 1 | DEFENSE NUCLEAR AGENCY
INNOVATIVE CONCEPTS DIV
6801 TELEGRAPH RD
ALEXANDRIA VA 22310-3398 | | 1 | NAVAL SURFACE WARFARE CTR
M LACY CODE B02
17320 DAHLGREN RD
DAHLGREN VA 22448 | 1 | WATERWAYS EXPERIMENT
D SCOTT
3909 HALLS FERRY RD SC C
VICKSBURG MS 39180 | | 2 | NAVAL SURFACE WARFARE CTR
CARDEROCK DIVISION
R CRANE CODE 2802
C WILLIAMS CODE 6553
3A LEGGETT CIR
BETHESDA MD 20054-5000 | 5 | DIRECTOR
LLNL
R CHRISTENSEN
S DETERESA
F MAGNESS
M FINGER MS 313
M MURPHY L 282 | | 1 | EXPEDITIONARY WARFARE DIV N85
F SHOUP
2000 NAVY PENTAGON
WASHINGTON DC 20350-2000 | | PO BOX 808
LIVERMORE CA 94550 | | NO. OF
COPIES | <u>ORGANIZATION</u> | NO. OF
COPIES | ORGANIZATION | |------------------|--|------------------|---| | 3 | DARPA
M VANFOSSEN
S WAX
L CHRISTODOULOU
3701 N FAIRFAX DR
ARLINGTON VA 22203-1714 | 1 | OAK RIDGE NATIONAL
LABORATORY
C EBERLE MS 8048
PO BOX 2008
OAK RIDGE TN 37831 | | 2 | FAA
TECH CENTER
P SHYPRYKEVICH AAR 431
ATLANTIC CITY NJ 08405 | 1 | OAK RIDGE NATIONAL
LABORATORY
C D WARREN MS 8039
PO BOX 2008
OAK RIDGE TN 37831 | | 2 | SERDP PROGRAM OFC
PM P2
C PELLERIN
B SMITH
901 N STUART ST STE 303
ARLINGTON VA 22203 | 7 | NIST
R PARNAS
J DUNKERS
M VANLANDINGHAM MS 8621
J CHIN MS 8621
D HUNSTON MS 8543
J MARTIN MS 8621 | | 1 | FAA
MIL HDBK 17 CHAIR
L ILCEWICZ
1601 LIND AVE SW | | D DUTHINH MS 8611
100 BUREAU DR
GAITHERSBURG MD 20899 | | | ANM 115N
RESTON VA 98055 | 1 | HYDROGEOLOGIC INC
SERDP ESTCP SPT OFC
S WALSH | | 1 | US DEPT OF ENERGY OFC OF ENVIRONMENTAL MANAGEMENT | 2 | 1155 HERNDON PKWY STE 900
HERNDON VA 20170 | | | P RITZCOVAN
19901 GERMANTOWN RD
GERMANTOWN MD 20874-1928 | 3 | NASA LANGLEY RSCH CTR
AMSRL VS
W ELBER MS 266
F BARTLETT JR MS 266 | | 1 | DIRECTOR
LLNL
F ADDESSIO MS B216 | | G FARLEY MS 266
HAMPTON VA 23681-0001 | | | PO BOX 1633
LOS ALAMOS NM 87545 | 1 | NASA LANGLEY RSCH CTR
T GATES MS 188E
HAMPTON VA 23661-3400 | | 1 | OAK RIDGE NATIONAL
LABORATORY
R M DAVIS
PO BOX 2008
OAK RIDGE TN 37831-6195 | 1 | FHWA
E MUNLEY
6300 GEORGETOWN PIKE
MCLEAN VA 22101 | | 3 | DIRECTOR SANDIA NATIONAL LABS APPLIED MECHANICS DEPT MS 9042 J HANDROCK Y R KAN J LAUFFER PO BOX 969 LIVERMORE CA 94551-0969 | 4 | CYTEC FIBERITE R DUNNE D KOHLI M GILLIO R MAYHEW 1300 REVOLUTION ST HAVRE DE GRACE MD 21078 | | NO. OF
COPIES | ORGANIZATION | NO. OF COPIES | ORGANIZATION | |------------------|--|---------------|---| | 1 | USDOT FEDERAL RAILRD
M FATEH RDV 31
WASHINGTON DC 20590 | 2 | COMPOSIX
D BLAKE
L DIXON
120 O NEILL DR | | 1 | CENTRAL INTLLGNC AGNCY
OTI WDAG GT
W L WALTMAN | 2 | HEBRUN OH 43025
SIMULA | | | PO BOX 1925
WASHINGTON DC 20505 | 2 | J COLTMAN
R HUYETT | | 1 | MARINE CORPS INTLLGNC ACTVTY
D KOSITZKE | | 10016 S 51ST ST
PHOENIX AZ 85044 | | | 3300 RUSSELL RD STE 250
QUANTICO VA 22134-5011 | 1 | SIOUX MFG
B KRIEL
PO BOX 400 | | 1 | DIRECTOR
NATIONAL GRND INTLLGNC CTR
IANG TMT | 2 | FT TOTTEN ND 58335 PROTECTION MATERIALS INC | | | 220 SEVENTH ST NE
CHARLOTTESVILLE VA
22902-5396 | 2 | M MILLER F CRILLEY 14000 NW 58 CT MIAMI LAKES FL 33014 | | 1 | DIRECTOR DEFENSE INTLLGNC AGNCY TA 5 K CRELLING WASHINGTON DC 20310 | 3 | FOSTER MILLER J J GASSNER M ROYLANCE W ZUKAS 195 BEAR HILL RD | | 1 | ADVANCED GLASS FIBER YARNS
T COLLINS | | WALTHAM MA 02354-1196 | | | 281 SPRING RUN LANE STE A
DOWNINGTON PA 19335 | 1 | ROM DEVELOPMENT CORP
R O MEARA
136 SWINEBURNE ROW | | 1 | COMPOSITE MATERIALS INC
D SHORTT
19105 63 AVE NE | | BRICK MARKET PLACE
NEWPORT RI 02840 | | | PO BOX 25
ARLINGTON WA 98223 | 2 | TEXTRON SYSTEMS
T FOLTZ
M TREASURE | | 1 | JPS GLASS
L CARTER
PO BOX 260 | | 201 LOWELL ST
WILMINGTON MA 08870-2941 | | | SLATER RD
SLATER SC 29683 | 1 | GLCC INC
J RAY
103 TRADE ZONE DR STE 26C | | 1 | COMPOSITE MATERIALS INC
R HOLLAND
11 JEWEL CT | 1 | WEST COLUMBIA SC 29170 O GARA HESS & EISENHARDT | | | ORINDA CA 94563 | 1 | M GILLESPIE
9113 LESAINT DR | | 1 | COMPOSITE MATERIALS INC
C RILEY
14530 S ANSON AVE
SANTA FE SPRINGS CA 90670 | | FAIRFIELD OH 45014 | | NO. OF
COPIES | ORGANIZATION | NO. OF
<u>COPIES</u> | ORGANIZATION | |------------------|---|-------------------------|--| | 2 | MILLIKEN RSCH CORP
H KUHN
M MACLEOD
PO BOX 1926
SPARTANBURG SC 29303 | 1 | SAIC
G CHRYSSOMALLIS
3800 W 80TH ST STE 1090
BLOOMINGTON MN 55431 | | 1 | CONNEAUGHT INDUSTRIES INC
J SANTOS
PO BOX 1425 | 1 | AAI CORPORATION
T G STASTNY
PO BOX 126
HUNT VALLEY MD 21030-0126 | | 2 | COVENTRY RI 02816 BATTELLE NATICK OPNS J CONNORS B HALPIN 209 W CENTRAL ST STE 302 | 1 | APPLIED COMPOSITES
W GRISCH
333 NORTH SIXTH ST
ST CHARLES IL 60174 | | | NATICK MA 01760 | 3 | ALLIANT TECHSYSTEMS INC J CONDON | | 1 | ARMTEC DEFENSE PRODUCTS
S DYER
85 901 AVE 53
PO BOX 848
COACHELLA CA 92236 | | E LYNAM
J GERHARD
WV01 16 STATE RT 956
PO BOX 210
ROCKET CENTER WV
26726-0210 | | 3 | PACIFIC NORTHWEST LAB
M SMITH
G VAN ARSDALE
R SHIPPELL
PO BOX 999
RICHLAND WA 99352 | 1 | CUSTOM ANALYTICAL
ENG SYS INC
A ALEXANDER
13000 TENSOR LANE NE
FLINTSTONE MD 21530 | | 8 | ALLIANT TECHSYSTEMS INC
C CANDLAND MN11 2830
C AAKHUS MN11 2830
B SEE MN11 2439
N VLAHAKUS MN11 2145
R DOHRN MN11 2830 | 1 | OFC DEPUTY UNDER SEC DEFNS
JAMES THOMPSON
1745 JEFFERSON DAVIS HWY
CRYSTAL SQ 4 STE 501
ARLINGTON VA 22202 | | | S HAGLUND MN11 2439
M HISSONG MN11 2830
D KAMDAR MN11 2830
600 SECOND ST NE
HOPKINS MN 55343-8367 | 5 | PROJECTILE TECHNOLOGY INC
515 GILES ST
HAVRE DE GRACE MD 21078
AEROJET GEN CORP | | 2 | AMOCO PERFORMANCE PRODUCTS M MICHNO JR J BANISAUKAS 4500 MCGINNIS FERRY RD ALPHARETTA GA 30202-3944 | | D PILLASCH
T COULTER
C FLYNN
D RUBAREZUL
M GREINER
1100 WEST HOLLYVALE ST
AZUSA CA 91702-0296 | | 1 | SAIC
M PALMER
1410 SPRING HILL RD STE 400
MS SH4 5
MCLEAN VA 22102 | 3 | HEXCEL INC
R BOE
PO BOX 18748
SALT LAKE CITY UT 84118 | | NO. OF
COPIES | ORGANIZATION | NO. OF
COPIES | ORGANIZATION | |------------------|---|------------------|---| | 1 | HERCULES INC
HERCULES PLAZA
WILMINGTON DE 19894 | 2 | CYTEC FIBERITE
M LIN
W WEB
1440 N KRAEMER BLVD | | 1 | BRIGS COMPANY
J BACKOFEN | | ANAHEIM CA 92806 | | | 2668 PETERBOROUGH ST
HERNDON VA 22071-2443 | 1 | HEXCEL
T BITZER
11711 DUBLIN BLVD | | 1 | ZERNOW TECHNICAL SERVICES
L ZERNOW | | DUBLIN CA 94568 | | | 425 W BONITA AVE STE 208
SAN DIMAS CA 91773 | 1 | BOEING
R BOHLMANN
PO BOX 516 MC 5021322 | | 2 | OLIN CORPORATION
FLINCHBAUGH DIV
E STEINER | 2 | ST LOUIS MO 63166-0516 BOEING DFNSE & SPACE GP | | | B STEWART
PO BOX 127
RED LION PA 17356 | 2 | W HAMMOND S 4X55 J RUSSELL S 4X55 PO BOX 3707 SEATTLE WA 98124-2207 | | 1 | OLIN CORPORATION L WHITMORE 10101 NINTH ST NORTH | 2 | BOEING ROTORCRAFT P MINGURT P HANDEL | | 1 | ST PETERSBURG FL 33702
GKN AEROSPACE | | 800 B PUTNAM BLVD
WALLINGFORD PA 19086 | | | D OLDS
15 STERLING DR
WALLINGFORD CT 06492 | 1 | BOEING
DOUGLAS PRODUCTS DIV
L J HART SMITH | | 5 | SIKORSKY AIRCRAFT
G JACARUSO
T CARSTENSAN | | 3855 LAKEWOOD BLVD
D800 0019
LONG BEACH CA 90846-0001 | | | B KAY
S GARBO MS S330A
J ADELMANN | 1 | LOCKHEED MARTIN S REEVE | | | 6900 MAIN ST
PO BOX 9729
STRATFORD CT 06497-9729 | | 8650 COBB DR
D 73 62 MZ 0648
MARIETTA GA 30063-0648 | | 1 | PRATT & WHITNEY
C WATSON | 1 | LOCKHEED MARTIN
SKUNK WORKS | | | 400 MAIN ST MS 114 37
EAST HARTFORD CT 06108 | | D FORTNEY
1011 LOCKHEED WAY
PALMDALE CA 93599-2502 | | 1 | AEROSPACE CORP
G HAWKINS M4 945
2350 E EL SEGUNDO BLVD
EL SEGUNDO CA 90245 | 1 | LOCKHEED MARTIN R FIELDS 1195 IRWIN CT WINTER SPRINGS FL 32708 | | | | | | | NO. OF COPIES | ORGANIZATION | NO. OF COPIES | ORGANIZATION | |---------------|--|---------------|--| | 1 | MATERIALS SCIENCES CORP
B W ROSEN
500 OFC CENTER DR STE 250
FT WASHINGTON PA 19034 | 2 | GDLS
D REES
M PASIK
PO BOX 2074
WARREN MI 48090-2074 | | 1 | UDLP D MARTIN PO BOX 359 SANTA CLARA CA 95052 | 1 | GDLS
MUSKEGON OPERATIONS
W SOMMERS JR
76 GETTY ST | | 1 | NORTHRUP GRUMMAN CORP
ELECTRONIC SENSORS
& SYSTEMS DIV
E SCHOCH MS V 16 | 1 | MUSKEGON MI 49442 GENERAL DYNAMICS AMPHIBIOUS SYS | | | 1745A W NURSERY RD
LINTHICUM MD 21090 | | SURVIVABILITY LEAD
G WALKER
991 ANNAPOLIS WAY | | 2 | NORTHROP GRUMMAN
ENVIRONMENTAL PROGRAMS
R OSTERMAN | 6 | WOODBRIDGE VA 22191 INST FOR ADVANCED | | | A YEN
8900 E WASHINGTON BLVD
PICO RIVERA CA 90660 | | TECH
H FAIR
I MCNAB
P SULLIVAN | | | UDLP
G THOMAS
PO BOX 58123
SANTA CLARA CA 95052 | | S
BLESS
W REINECKE
C PERSAD
3925 W BRAKER LN STE 400
AUSTIN TX 78759-5316 | | 2 | UDLP R BARRETT MAIL DROP M53 V HORVATICH MAIL DROP M53 328 W BROKAW RD SANTA CLARA CA 95052-0359 | 2 | CIVIL ENGR RSCH FOUNDATION
PRESIDENT
H BERNSTEIN
R BELLE
1015 15TH ST NW STE 600 | | 3 | UDLP
GROUND SYSTEMS DIVISION | | WASHINGTON DC 20005 | | | M PEDRAZZI MAIL DROP N09 A LEE MAIL DROP N11 M MACLEAN MAIL DROP N06 1205 COLEMAN AVE SANTA CLARA CA 95052 | 1 | ARROW TECH ASSO
1233 SHELBURNE RD STE D8
SOUTH BURLINGTON VT
05403-7700 | | 4 | UDLP | 1 | R EICHELBERGER
CONSULTANT | | | R BRYNSVOLD
P JANKE MS 170
4800 EAST RIVER RD | | 409 W CATHERINE ST
BEL AIR MD 21014-3613 | | | MINNEAPOLIS MN 55421-1498 | 1 | UCLA MANE DEPT ENGR IV H T HAHN | | 1 | GDLS DIVISION
D BARTLE
PO BOX 1901
WARREN MI 48090 | | LOS ANGELES CA 90024-1597 | | NO. OF
COPIES | <u>ORGANIZATION</u> | NO. OF COPIES | ORGANIZATION | |------------------|--|---------------|---| | 2 | UNIV OF DAYTON RESEARCH INST R Y KIM A K ROY 300 COLLEGE PARK AVE DAYTON OH 45469-0168 | 1 | STANFORD UNIV DEPT OF AERONAUTICS & AEROBALLISTICS S TSAI DURANT BLDG STANFORD CA 94305 | | 1 | MIT
P LAGACE
77 MASS AVE
CAMBRIDGE MA 01887 | 1 | UNIV OF DAYTON
J M WHITNEY
COLLEGE PARK AVE
DAYTON OH 45469-0240 | | 1 | IIT RESEARCH CENTER
D ROSE
201 MILL ST
ROME NY 13440-6916 | 7 | UNIV OF DELAWARE
CTR FOR COMPOSITE MTRLS
J GILLESPIE
M SANTARE
G PALMESE | | 1 | GA TECH RSCH INST GA INST OF TCHNLGY P FRIEDERICH ATLANTA GA 30392 MICHIGAN ST UNIV | | S YARLAGADDA
S ADVANI
D HEIDER
D KUKICH
201 SPENCER LABORATORY
NEWARK DE 19716 | | | MSM DEPT
R AVERILL
3515 EB
EAST LANSING MI 48824-1226 | 1 | DEPT OF MATERIALS
SCIENCE & ENGINEERING
UNIVERSITY OF ILLINOIS
AT URBANA CHAMPAIGN | | 1 | UNIV OF KENTUCKY
L PENN
763 ANDERSON HALL
LEXINGTON KY 40506-0046 | 1 | J ECONOMY
1304 WEST GREEN ST 115B
URBANA IL 61801
NORTH CAROLINA STATE UNIV | | 1 | UNIV OF WYOMING
D ADAMS
PO BOX 3295
LARAMIE WY 82071 | Î | CIVIL ENGINEERING DEPT
W RASDORF
PO BOX 7908
RALEIGH NC 27696-7908 | | 2 | PENN STATE UNIV
R MCNITT
C BAKIS
212 EARTH ENGR SCIENCES BLDG
UNIVERSITY PARK PA 16802 | 1 | UNIV OF MARYLAND
DEPT OF AEROSPACE ENGNRNG
A J VIZZINI
COLLEGE PARK MD 20742 | | 1 | PENN STATE UNIV
R S ENGEL
245 HAMMOND BLDG
UNIVERSITY PARK PA 16801 | 3 | UNIV OF TEXAS AT AUSTIN CTR FOR ELECTROMECHANICS J PRICE A WALLS J KITZMILLER | | 1 | PURDUE UNIV
SCHOOL OF AERO & ASTRO
C T SUN
W LAFAYETTE IN 47907-1282 | | 10100 BURNET RD
AUSTIN TX 78758-4497 | | NO. OF
COPIES | ORGANIZATION | NO. OF
COPIES | ORGANIZATION | |------------------|--|------------------|--------------------------------| | 3 | VA POLYTECHNICAL | | ABERDEEN PROVING GROUND (CONT) | | | INST & STATE UNIV
DEPT OF ESM | | AMSRL WM B | | | M W HYER | | A HORST | | | K REIFSNIDER | | AMSRL WM BA | | | R JONES | | F BRANDON | | | BLACKSBURG VA 24061-0219 | | AMSRL WM BC | | _ | | | P PLOSTINS | | 1 | DREXEL UNIV
A S D WANG | | D LYON
J NEWILL | | | 32ND & CHESTNUT ST | | S WILKERSON | | | PHILADELPHIA PA 19104 | | A ZIELINSKI | | | | | AMSRL WM BD | | 1 | SOUTHWEST RSCH INST | | B FORCH | | | ENGR & MATL SCIENCES DIV | | R FIFER | | | J RIEGEL | | R PESCE RODRIGUEZ | | | 6220 CULEBRA RD | | B RICE
AMSRL WM BE | | | PO DRAWER 28510
SAN ANTONIO TX 78228-0510 | | C LEVERITT | | | SAN ANTONIO 1X /8228-0510 | | D KOOKER | | | | | AMSRL WM BR | | | ABERDEEN PROVING GROUND | | C SHOEMAKER | | | | | J BORNSTEIN | | 1 | US ARMY MATERIEL | | AMSRL WM M | | | SYSTEMS ANALYSIS ACTIVITY | | D VIECHNICKI
G HAGNAUER | | | P DIETZ
392 HOPKINS RD | | J MCCAULEY | | | AMXSY TD | | B TANNER | | | APG MD 21005-5071 | | AMSRL WM MA | | | | | R SHUFORD | | 1 | DIRECTOR | | P TOUCHET | | | US ARMY RESEARCH LAB | | N BECK TAN
AMSRL WM MA | | | AMSRL OP AP L
APG MD 21005-5066 | | D FLANAGAN | | | AFG MID 21005-5000 | | L GHIORSE | | 105 | DIR USARL | | D HARRIS | | | AMSRL CI | | S MCKNIGHT | | | AMSRL CI H | | P MOY | | | W STUREK | | P PATTERSON
G RODRIGUEZ | | | AMSRL CI S
A MARK | | A TEETS | | | AMSRL CS IO FI | | R YIN | | | M ADAMSON | | AMSRL WM MB | | | AMSRL SL B | | B FINK | | | J SMITH | | J BENDER | | | AMSRL SL BA | | T BOGETTI
R BOSSOLI | | | AMSRL SL BL
D BELY | | L BURTON | | | R HENRY | | K BOYD | | | AMSRL SL BG | | S CORNELISON | | | AMSRL SL I | | P DEHMER | | | AMSRL WM | | R DOOLEY | | | E SCHMIDT | | W DRYSDALE | | | | | G GAZONAS | | NO. OI | 7 | |--------|---| | COPIE | S | ## **ORGANIZATION** # NO. OF COPIES ## **ORGANIZATION** #### ABERDEEN PROVING GROUND (CONT) AMSRL WM MB S GHIORSE D GRANVILLE D HOPKINS C HOPPEL D HENRY R KASTE M KLUSEWITZ M LEADORE R LIEB **E RIGAS** J SANDS D SPAGNUOLO W SPURGEON J TZENG E WETZEL AMSRL WM MB A FRYDMAN AMRSL WM MC J BEATTY E CHIN J MONTGOMERY A WERECZCAK J LASALVIA J WELLS AMSRL WM MD W ROY S WALSH AMSRL WM T **B BURNS** AMSRL WM TA W GILLICH T HAVEL J RUNYEON M BURKINS **E HORWATH** **B GOOCH** W BRUCHEY AMSRL WM TC **R COATES** AMSRL WM TD A DAS GUPTA T HADUCH T MOYNIHAN F GREGORY A RAJENDRAN M RAFTENBERG M BOTELER T WEERASOORIYA D DANDEKAR A DIETRICH ## ABERDEEN PROVING GROUND (CONT) AMSRL WM TE A NIILER J POWELL AMSRL SS SD H WALLACE AMSRL SS SE R R CHASE AMSRL SS SE DS R REYZER R ATKINSON AMSRL SE L R WEINRAUB J DESMOND D WOODBURY | NO. OF
COPIES | ORGANIZATION | NO. OF
COPIES | ORGANIZATION | |------------------|---|------------------|--| | 1 | LTD R MARTIN MERL TAMWORTH RD HERTFORD SG13 7DG UK | 1 | ISRAEL INST OF
TECHNOLOGY
S BODNER
FACULTY OF MECHANICAL ENGR
HAIFA 3200
ISRAEL | | 1 | SMC SCOTLAND P W LAY DERA ROSYTH ROSYTH ROYAL DOCKYARD DUNFERMLINE FIFE KY 11 2XR UK | 1 | DSTO MATERIALS RESEARCH LAB NAVAL PLATFORM VULNERABILITY SHIP STRUCTURES & MTRLS DIV N BURMAN PO BOX 50 ASCOT VALE VICTORIA AUSTRALIA 3032 | | 1 | CIVIL AVIATION ADMINSTRATION T GOTTESMAN PO BOX 8 BEN GURION INTERNL AIRPORT LOD 70150 ISRAEL | 1 | ECOLE ROYAL MILITAIRE E CELENS AVE DE LA RENAISSANCE 30 1040 BRUXELLE BELGIQUE | | 1 | AEROSPATIALE S ANDRE A BTE CC RTE MD132 316 ROUTE DE BAYONNE TOULOUSE 31060 FRANCE | 1 | DEF RES ESTABLISHMENT VALCARTIER A DUPUIS 2459 BOULEVARD PIE XI NORTH VALCARTIER QUEBEC CANADA PO BOX 8800 COURCELETTE GOA IRO QUEBEC | | 3 | DRA FORT HALSTEAD
P N JONES
M HINTON
SEVEN OAKS KENT TN 147BP
UK | 1 | CANADA INSTITUT FRANCO ALLEMAND DE RECHERCHES DE SAINT LOUIS DE M GIRAUD 5 RUE DU GENERAL CASSAGNOU | | 1 | DEFENSE RESEARCH ESTAB
VALCARTIER
F LESAGE
COURCELETTE QUEBEC | | BOITE POSTALE 34
F 68301 SAINT LOUIS CEDEX
FRANCE | | | COA IRO CANADA | 1 | J MANSON DMX LTC | | 1 | SWISS FEDERAL ARMAMENTS WKS W LANZ ALLMENDSTRASSE 86 3602 THUN SWITZERLAND | 1 | CH 1015 LAUSANNE SWITZERLAND TNO PRINS MAURITS LABORATORY R IJSSELSTEIN LANGE KLEIWEG 137 PO BOX 45 | | | | | 2280 AA RIJSWIJK
THE NETHERLANDS | ## NO. OF ## **COPIES ORGANIZATION** - 2 FOA NATL DEFENSE RESEARCH ESTAB DIR DEPT OF WEAPONS & PROTECTION B JANZON R HOLMLIN S 172 90 STOCKHOLM SWEDEN - 2 DEFENSE TECH & PROC AGENCY GROUND I CREWTHER GENERAL HERZOG HAUS 3602 THUN SWITZERLAND - 1 MINISTRY OF DEFENCE RAFAEL ARMAMENT DEVELOPMENT AUTH M MAYSELESS PO BOX 2250 HAIFA 31021 ISRAEL - 1 DYNAMEC RESEARCH AB AKE PERSSON BOX 201 SE 151 23 SODERTALJE SWEDEN - 1 TNO DEFENSE RESEARCH I H PASMAN POSTBUS 6006 2600 JA DELFT THE NETHERLANDS - 1 B HIRSCH TACHKEMONY ST 6 NETAMUA 42611 ISRAEL - 1 DEUTSCHE AEROSPACE AG DYNAMICS SYSTEMS M HELD PO BOX 1340 D 86523 SCHROBENHAUSEN GERMANY INTENTIONALLY LEFT BLANK. | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No. 0704-0188 | |---|---|--|----------------|------------------------------------| | Public reporting burden for this collection of inform gathering and maintaining the data needed, and co | mpleting and reviewing the collection of informatic | n. Send comments regarding this bur | den estimate i | or any other aspect of this | | collection of information, including suggestions for Davis Highway, Suite 1204, Artington, VA 22202-43 | 22. and to the Office of Management and Budget. Pr | aperwork Reduction Project(0704-0188 |). Washington | , DC 20503. | | 1. AGENCY USE ONLY (Leave blank) | May 2001 | Final, June 1998–J | | | | 4. TITLE AND SUBTITLE | | | 5. FUND | ING NUMBERS | | Rapid Automated Induction I Carbon/Thermoplastic Lamina | | Volume Production of | PP1109 | 9 | | 6. AUTHOR(S) | | | | | | Nicholas Shevchenko, Bruce K.
Dirk Heider,* and John W. Gille | | John J. Tierney,* | | | | 7. PERFORMING ORGANIZATION NA | | ************************************** | | ORMING ORGANIZATION | | U.S. Army Research Laborator | У | | | RT NUMBER
TR-2478 | | ATTN: AMSRL-WM-MB
Aberdeen Proving Ground, MI | 21005-5060 | | AKL-1 | .K-2476 | | Abelucen i Ioving Glound, Mi | , £1003-3003 | | | | | 9. SPONSORING/MONITORING AGEN | CY NAMES(S) AND ADDRESS(ES) | | | ISORING/MONITORING | | Strategic Environmental Resea | rch & Development Program (| Office | AGEN | NOT REPORT NUMBER | | 901 North Stuart Street | ion or bovolopmont i rogium (| | | | | Arlington, VA 22203 | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | ls, University of Delaware, Ne | wark, DE 19716 | | | | Center for Composite Materia | io,
omvoisity of Bolawaro, 100 | .,, | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY ST
Approved for public release; d | | • | 12b. DIS | TRIBUTION CODE | 13. ABSTRACT (Maximum 200 words) | | | | | | • | mated Induction Lamination (I | RAIL) process has bee | n develo | oped that can fabricate fully | | consolidated 8-ply AS4/polyet | herimide (PEI) laminates in h | igh volumes. The pro- | cess reli | es on induction-based rapid | | volumetric heating for multila | yer consolidation at very rapid | l rates (less than 30-s o | cycle tin | nes), while maintaining high | | quality (<1% voids). Full tran | | | | | | such as autoclave and vacuum | | | | | | potential to be integrated with | thermoforming for high-volum | e production of net-sha | pe carbo | on/thermoplastic parts. | 14. SUBJECT TERMS | | | | 15. NUMBER OF PAGES | | induction, carbon fiber, thermoplastic composites, high volume, RAIL, composite n | | | aterial | 40 | | | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFIC OF ABSTRACT | ATION | 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIE | D | UL | INTENTIONALLY LEFT BLANK. ## USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. | 1. ARL Report Number | er/Author_ARL-TR-2478 (Shevchenko) | Date of Report_May 2001 | |---|--|---| | . Date Report Receive | ed | | | | | ect, or other area of interest for which the report will be | | 4. Specifically, how is | the report being used? (Information source, de | esign data, procedure, source of ideas, etc.) | | | | s as far as man-hours or dollars saved, operating costs | | 6. General Comments technical content, form | . What do you think should be changed to impart, etc.) | prove future reports? (Indicate changes to organization, | | | Organization | | | CURRENT | Name | E-mail Name | | ADDRESS | Street or P.O. Box No. | | | | City, State, Zip Code | | | 7. If indicating a Char
Incorrect address belo | | rovide the Current or Correct address above and the Old or | | • | Organization | | | OLD
ADDRESS | Name | | | | Street or P.O. Box No. | | | | | | | | City, State, Zip Code | | (DO NOT STAPLE) DEPARTMENT OF THE ARMY OFFICIAL BUSINESS **BUSINESS REPLY MAIL** FIRST CLASS PERMIT NO 0001,APG,MD POSTAGE WILL BE PAID BY ADDRESSEE DIRECTOR US ARMY RESEARCH LABORATORY ATTN AMSRL WM MB ABERDEEN PROVING GROUND MD 21005-5069 NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES